PHASE II EXECUTIVE SUMMARY RARITAN RIVER BASIN NUTRIENT TMDL STUDY WATERSHED MODEL AND TMDL CALCULATIONS #### PREPARED FOR: RUTGERS UNIVERSITY NEW JERSEY ECoCOMPLEX AND **New Jersey Department of Environmental Protection** DIVISION OF WATER MONITORING AND STANDARDS May 2013 #### **EXECUTIVE SUMMARY** This study was undertaken to provide the scientific foundation to understand the cause-and-effect relationships between pollutant loads and observed water quality responses for a select set of related water quality impairments in the Raritan River Basin. Defining these relationships provides the Department with the defensible technical basis to address total phosphorus (TP), pH, dissolved oxygen (DO), and total suspended solids (TSS) impairments in streams and lakes within the study area. This will include regulatory actions, implemented through NJPDES permits, and non-regulatory actions involving regional and local partners, targeted funding, and stewardship building. Phosphorus can cause designated use impairment by stimulating excessive growth of algae and aquatic plants, which can cause oxygen supersaturation during the day and oxygen depletion at night. Large diurnal variations of DO are often associated with large diurnal variations of pH, both of which can be induced by excessive growth in the system. As a result, phosphorus is related, through primary productivity, to both DO and pH. In addition to affecting attainment of DO and pH criteria, excessive productivity can result in non-attainment of the narrative nutrient criteria at N.J.A.C. 7:9B-1.14(d)4.i: "Except as due to natural conditions, nutrients shall not be allowed in concentrations that render the waters unsuitable for the existing or designated uses due to objectionable algal densities, nuisance aquatic vegetation, diurnal fluctuations in dissolved oxygen or pH indicative of excessive photosynthetic activity, detrimental changes to the composition of aquatic ecosystems, or other indicators of use impairment caused by nutrients." The study defined critical locations and end points that drive the pollutant load reductions needed in order to attain Surface Water Quality Standards (SWQS) and thereby support designated uses. Based on applicable instream and in-lake water quality criteria in the SWQS [N.J.A.C. 7:9B-1.14(d)], water quality targets were defined in terms of TP, DO, and TSS. In order to address pH impairments, peak diurnal DO thresholds were defined at critical locations to relate predicted DO to the maximum pH criterion of 8.5 s.u. The Raritan River Basin Model was developed by Kleinfelder/Omni as a diagnostic and predictive tool to inform the management responses developed by NJDEP to address water quality impairments. The Model consists of a family of five watershed area models that are calibrated and validated for nutrients, DO, and TSS. Each watershed area model simulates flow and water quality by integrating hydrologic (runoff and baseflow), pollutant loading (point and nonpoint source), hydraulic (channel characteristics such as depth and velocity), and receiving water quality (pollutant fate and transport) models within a geographically-based modeling framework. The hydrologic and nonpoint source pollutant loading model (HydroWAMIT) was developed specifically for this project in order to simulate important features of the system and to isolate various nonpoint sources. It is coupled with a large-scale application of USEPA's dynamic surface water quality model, Water Analysis Simulation Program (WASP7.1). The Raritan River Basin Model represents a state-of-the-art simulation tool that integrates point and nonpoint sources and captures salient hydrologic properties, hydraulics, and instream kinetics. Watershed modeling analyses were performed to assess the impact of nutrient reductions from point and nonpoint sources on DO, phosphorus concentrations, pH (through relationship with diurnal DO peaks), and TSS in streams and lakes throughout the system. A phosphorus TMDL Condition was defined as the combination of point and nonpoint source reductions that will satisfy water quality targets throughout the system. Point and nonpoint source reductions varied significantly among the various basins and even from one watershed to the next within a basin. Wastewater treatment plant (WWTP) point source allocations were assigned for both summer and winter based on satisfaction of water quality targets under varying seasonal flows. The model has demonstrated that instream levels of orthophosphorus are critical to attaining water quality objectives; therefore, in addition to TP, effluent loadings for the TMDL Condition were also established for orthophosphorus. Stormwater sources were assigned watershed-specific percent reductions of loads from urban and agricultural land areas. Attachment 1 provides the effluent concentrations and loads associated with the TMDL Condition for each WWTP point source in each major basin¹, as well as the stormwater source reductions that would be required in each watershed to achieve water quality standards. The TSS TMDL Condition was based on the stormwater TSS improvements that would result from the implementation of the phosphorus TMDL, which was found to satisfy TSS water quality targets at all subwatershed outlets. Percent reductions of TSS in stormwater from urban ¹ Effluent levels for the Lower Millstone River (downstream of Carnegie Lake) and the mainstem Raritan River downstream of the Millstone River are not included in Attachment 1, since a TMDL analysis for TP was not performed in this watershed area. The 0.1 mg/L TP criterion does not apply to the Lower Millstone River; however, based on the results of follow-up studies in the mainstem Raritan River, it is possible that this area will be affected by a future TMDL based on impact to the mainstem Raritan River. and agricultural areas were set to the same percent reduction assigned to each subwatershed for TP reductions. This is a conservative assumption, since stormwater management improvements generally reduce TSS in stormwater more than TP. Attachment 1 provides the stormwater and nonpoint source TSS source reductions required in each watershed. As required under the Clean Water Act, this study was focused on achieving 100% compliance with applicable surface water quality criteria. The Clean Water Act also requires a Margin of Safety (MOS) in setting the TMDL in order to account for uncertainty in the loading estimates, physical parameters, and the model itself; a MOS of 10% for WWTP point sources and 20% for stormwater and nonpoint sources was applied in order to account for these uncertainties. The TMDL requires major reductions of nonpoint source and stormwater loads; the reason is that stormwater causes storm-induced peaks of both phosphorus and TSS concentrations in the streams. Major reductions are required in order to prevent those peaks from exceeding the water quality targets. Similarly, the TMDL Condition requires significant reductions of TP and orthophosphorus levels from WWTP sources. These reductions are necessary to satisfy the nutrient criteria under all flow conditions and to constrain instream productivity enough to reduce the diurnal pH peaks below the criterion. The TMDL outcomes for each impairment designation in each subwatershed are provided in Attachment 2. Following the public comment process and approval by EPA, the phosphorus and TSS TMDLs will be implemented through NJPDES permit revisions for wastewater and urban stormwater sources, and programs designed to encourage the application of agricultural BMPs. Attachment 1 Summary of TMDL Condition | NJPDES | | Permitted | l Existing Effective l | | Effluent Concentrations (mg/L) and Loads (kg/d) Associated with TMDL Condition* | | | | | |------------|-----------------------------------|---------------------|------------------------|------------------|---|--------------|------------------|--------------|--------------| | Permit No. | Discharger | F10W Effluent Limit | Ma | y - October | • | No | vember - A | pril | | | | | (mgd) | | OrthoP
(mg/L) | TP
(mg/L) | TP
(kg/d) | OrthoP
(mg/L) | TP
(mg/L) | TP
(kg/d) | | NJ0028304 | Day's Inn - Roxbury - Ledgewood | 0.04 | 0.5 mg/l TP as AML | 0.08 | 0.50 | 0.08 | 0.11 | 0.50 | 0.08 | | NJ0021954 | Mt Olive Twp - Clover Hill STP | 0.5 | 1.0 mg/l TP as AML | 0.08 | 0.62 | 1.18 | 0.11 | 1.00 | 1.89 | | NJ0023493 | Washington Twp-Schooley's Mt | 0.5 | No Limit | 0.08 | 0.68 | 1.29 | 0.11 | 0.71 | 1.35 | | NJ0109061 | Washington Twp-Long Valley | 0.244 | No Limit | 0.08 | 1.34 | 1.24 | 0.11 | 1.37 | 1.27 | | NJ0028487 | NJDC Youth Correct - Mountainview | 0.26 | 0.4 mg/l TP as AML | 0.09 | 0.18 | 0.18 | 0.13 | 0.25 | 0.25 | | NJ0078018 | Clinton West | 0.25 | 2.0 mg/l TP as AML | 0.09 | 0.18 | 0.17 | 0.13 | 0.25 | 0.24 | | NJ0035084 | Exxon Research & Eng Co | 0.22 | 0.5 mg/l TP as AML | 0.09 | 0.18 | 0.15 | 0.13 | 0.25 | 0.21 | | NJ0020389 | Town of Clinton WTP | 2.03 | 2.0 mg/l TP as AML | 0.14 | 2.00 | 15.37 | 0.20 | 2.00 | 15.37 | | NJ0100528 | Glen Meadows/Twin Oaks | 0.025 | No Limit | 0.43 | 2.23 | 0.21 | 0.61 | 2.41 | 0.23 | | NJ0028436 | Flemington Boro | 3.85 | No Limit | n/a | n/a | n/a | n/a | n/a | n/a | | NJ0022047 | Raritan Twp MUA | 3.8 | No Limit | 0.14 | 1.31 | 18.90 | 0.20 | 1.86 | 26.75 | ^{*}NOTE: Values in these columns represent the long-term average effluent concentrations and loads that are associated with the TMDL Condition. | NJPDES | | Permitted | Existing Effective | | Effluent Concentrations (mg/L) and Loads (kg/d) Associated with TMDL Condition* | | | | | |------------|---------------------------------------|-----------|--------------------|------------------|---|--------------|------------------|--------------|--------------| | Permit No. | Discharger | Flow | Effluent Limit | Ma | y - October | • | No | vember - A | pril | | | | (mgd) | | OrthoP
(mg/L) | TP
(mg/L) | TP
(kg/d) | OrthoP
(mg/L) | TP
(mg/L) | TP
(kg/d) | | NJ0000876 | Hercules Kenvil Works Facility | 0.135 | 1.0 mg/l TP as AML | 0.30 | 0.59 | 0.30 | 0.50 | 1.00 | 0.51 | | NJ0022675 | Roxbury Twp-Ajax Terrace | 2.0 | 1.0 mg/l TP as AML | 0.10 | 0.20 | 1.50 | 0.18 | 0.36 | 2.73 | | NJ0026824 | Chester Shopping Center | 0.011 | No Limit | 0.41 | 2.21 | 0.09 | 0.54 | 2.34 | 0.10 | | NJ0022781 | Valley Rd Sewer Co - Pottersville STP | 0.048 | No Limit | 0.41 | 2.21 | 0.40 | 0.54 | 2.34 | 0.43 | | NJ0021865 | Fiddler's Elbow CC - Reynwood Inc | 0.03 | No Limit | 0.41 | 2.21 | 0.25 | 0.54 | 2.34 | 0.27 | | NJ0102563 | Route 78 Office Area - Tewksbury | 0.09653 | New Discharge | 0.07 | 0.13 | 0.05 | 0.12 | 0.23 | 0.08 | | NJ0023175 | Clinton Twp BOE - Round Valley | 0.009 | No Limit | 1.25 | 2.50 | 0.09 | 1.25 | 2.50 | 0.09 | | NJ0098922 | Readington-Lebanon SA | 1.45 | No Limit | 0.14 | 1.40 | 7.66 | 0.18 | 1.44 | 7.90 | | NJ0021334 | Mendham Boro | 0.45 | 1.0 mg/l TP as AML | 0.27 | 0.54 | 0.92 | 0.36 | 0.72 | 1.23 | | NJ0026387 | Bernardsville | 0.8 | 1.0 mg/l TP as AML | 0.20 | 0.41 | 1.23 | 0.27 | 0.54 | 1.64 | | NJ0033995 | Environmental Disposal Corporation | 2.1 | 0.5 mg/l TP as AML | 0.25 | 0.50 | 3.97 | 0.25 | 0.50 | 3.97 | ^{*}NOTE: Values in these columns represent the long-term average effluent concentrations and loads that are associated with the TMDL Condition. | NJPDES
Permit No. | Discharger | | Existing Effective
Effluent Limit | | (mg/L) and Loads (kg/d)
MDL Condition* | |----------------------|-------------------------------|-------|--------------------------------------|-----------|---| | | | (mgd) | | TP (mg/L) | TP (kg/d) | | NJ0004243 | Elementis | 0.036 | No Limit | 0.35 | 0.05 | | NJ0029475 | Hightstown Boro Advanced WWTP | 1.000 | 1.0 mg/l TP as AML | 0.12 | 0.44 | | NJ0023787 | East Windsor Twp MUA | 4.500 | 1.0 mg/l TP as AML | 0.12 | 1.99 | | NJ0024104 | Princeton Meadows STP | 1.640 | 1.0 mg/l TP as AML | 0.12 | 0.73 | | NJ0023922 | USDOE PPPL | 0.637 | No Limit | 0.09 | 0.22 | | NJ0000272 | David Sarnoff Research | 0.096 | 1.0 mg/l TP as AML | 0.35 | 0.13 | | NJ0031445 | Firmenich Inc | 0.036 | 1.0 mg/l TP as AML | 0.35 | 0.05 | ^{*}NOTE: Values in these columns represent the long-term average effluent concentrations and loads that are associated with the TMDL Condition. | NJPDES
Permit No. | Discharger | Flow Existing Effective Effluent Limit | | Effluent Concentrations (mg/L) and Loads (kg/d) Associated with TMDL Condition* | | | |----------------------|-----------------------------|--|--------------------|---|-----------|--| | | | (mga) | (mgd) | TP (mg/L) | TP (kg/d) | | | NJ0000795 | Bristol-Myers Squibb Co | 0.172 | No Limit | 0.18 | 0.12 | | | NJ0035319 | Stony Brook RSA Pennington | 0.445 | No Limit | 0.18 | 0.30 | | | NJ0000809 | Hopewell Business Park | 0.128 | 1.0 mg/l TP as AML | 0.18 | 0.09 | | | NJ0022110 | Educational Testing Service | 0.080 | 1.0 mg/l TP as AML | 0.18 | 0.05 | | ^{*}NOTE: Values in these columns represent the long-term average effluent concentrations and loads that are associated with the TMDL Condition. | NJPDES Binderson | | Permitted | Existing Effective | Effluent Concentrations (mg/L) and Loads (kg/d) Associated with TMDL Condition* | | | | | |------------------|---|---------------|------------------------------|---|--------------|--------------|--------------|--| | Permit No. | Discharger | Flow
(mgd) | Effluent Limit | May - (| October | Novemb | er - April | | | | | (mgu) | | TP
(mg/L) | TP
(kg/d) | TP
(mg/L) | TP
(kg/d) | | | NJ0035301 | Stony Brook RSA - Hopewell | 0.300 | No Limit | 0.22 | 0.25 | 0.54 | 0.61 | | | NJ0069523 | Montgomery Twp - Cherry Valley STP | 0.286 | 0.5 mg/l TP as Max
Summer | 0.22 | 0.23 | 0.54 | 0.58 | | | NJ0022390 | Montgomery Twp - Skillman Village (formerly NPDC) | 0.500 | 1.0 mg/l TP as AML | 0.22 | 0.41 | 0.54 | 1.02 | | | NJ0023663 | Carrier Foundation Rehab STP | 0.040 | 1.0 mg/l TP as AML | 0.70 | 0.11 | 1.00 | 0.15 | | | NJ0060038 | Montgomery Twp - Pike Brook | 0.670 | 0.3 mg/l TP as AML | 0.23 | 0.59 | 0.30 | 0.76 | | | NJ0026140 | J & J Consumer Products | 0.063 | 1.0 mg/l TP as AML | 0.70 | 0.17 | 1.00 | 0.24 | | | NJ0067733 | Montgomery Twp - Oxbridge | 0.088 | 0.2 mg/l TP as AML
Summer | 0.20 | 0.07 | 1.00 | 0.33 | | ^{*}NOTE: Values in these columns represent the long-term average effluent concentrations and loads that are associated with the TMDL Condition. | HUC-14s within
Study Area | Subwatershed | Agricultural NPS
Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | | |------------------------------|---|---------------------------------------|--|--|--| | 02030105010010 | Drakes Brook (above Eyland Ave) | | | | | | 02030105010020 | Drakes Brook (below Eyland Ave) | | | | | | 02030105010030 | Raritan River SB (above Rt 46) | | 100% Compliance with | | | | 02030105010040 | Raritan River SB (74d 44m 15s to Rt 46) | 84% TP & T | 100% Compliance with
0.05 mg/l TP Criterion in
Solitude Lake | | | | 02030105010050 | Raritan R SB (LongValley br to 74d44m15s) | | | | | | 02030105010060 | Raritan R SB (Califon br to Long Valley) | | | | | | 02030105010070 | Raritan R SB (StoneMill gage to Califon) | | | | | | 02030105010080 | Raritan R SB (Spruce Run-StoneMill gage) | 68% TP & TSS Reduction | 60% TP & TSS Reduction | | | | 02030105020050 | Beaver Brook (Clinton) | 08% IF & ISS REduction | 60% IF & ISS Reduction | | | | 02030105020060 | Cakepoulin Creek | 68% TP & T | SS Reduction | 100% Compliance with 0.1 mg/l TP Criterion | | | 02030105020070 | Raritan R SB (River Rd to Spruce Run) | | | & applicable TSS Criteria | | | 02030105020080 | Raritan R SB (Prescott Bk to River Rd) | CONTEN O TOO D. 1 | 60% TP & TSS Reduction | at HUC Outlets within Modeled Streams | | | 02030105020090 | Prescott Brook / Round Valley Reservior | 68% TP & TSS Reduction | 00% IF & 155 Reduction | | | | 02030105020100 | Raritan R SB (Three Bridges-Prescott Bk) | | | | | | HUC-14s within
Study Area | Subwatershed | Agricultural NPS Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | |------------------------------|---|------------------------------------|--------------------------------|--| | 02030105030010 | First Neshanic River | | | | | 02030105030020 | Second Neshanic River | | | | | 02030105030030 | Headquarters trib (Third Neshanic River) | 72% TP & TSS Reduction | 68% TP & TSS Reduction | 100% Compliance with 0.1 mg/l TP Criterion | | 02030105030040 | Third Neshanic River | 72% IF & ISS REduction | 08% IF & ISS Reduction | in Neshanic River | | 02030105030050 | Back Brook | | | | | 02030105030060 | Neshanic River (below FNR / SNR confl) | | | | | 02030105040010 | Raritan R SB (Pleasant Run-Three Bridges) | 68% TP & TSS Reduction | 60% TP & TSS Reduction | 100% Compliance with
0.1 mg/l TP Criterion
& applicable TSS Criteria | | 02030105040020 | Pleasant Run | 00/0 11 & 135 Reduction | 00% II & 133 Reduction | at HUC Outlets within Modeled Streams | | 02030105040030 | Holland Brook | 68% TP & T | SS Reduction | 100% Compliance with
0.1 mg/l TP Criterion
in Holland Brook | | 02030105040040 | Raritan R SB (NB to Pleasant Run) | | | | | 02030105050010 | Lamington R (above Rt 10) | | | 100% Compliance with 0.1 mg/l TP Criterion | | 02030105050020 | Lamington R (Hillside Rd to Rt 10) | 68% TP & TSS Reduction | 60% TP & TSS Reduction | & applicable TSS Criteria | | 02030105050030 | Lamington R (Furnace Rd to Hillside Rd) | | | at HUC Outlets within Modeled Streams | | 02030105050040 | Lamington R (Pottersville gage-FurnaceRd) | | | | | HUC-14s within
Study Area | Subwatershed | Agricultural NPS Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | | |------------------------------|--|------------------------------------|--------------------------------|--|--| | 02030105050050 | Pottersville trib (Lamington River) | | | | | | 02030105050060 | Cold Brook | | | 100% Compliance with | | | 02030105050070 | Lamington R (HallsBrRd-Pottersville gage) | 68% TP & TSS Reduction | 60% TP & TSS Reduction | 0.1 mg/l TP Criterion
& applicable TSS Criteria | | | 02030105050080 | Rockaway Ck (above McCrea Mills) | 08% IF & 155 Reduction | 00% IF & 155 Reduction | at HUC Outlets within | | | 02030105050090 | Rockaway Ck (RockawaySB to McCrea Mills) | | | Modeled Streams | | | 02030105050110 | Lamington R (below Halls Bridge Rd) | | | | | | 02030105050100 | Rockaway Ck SB | 72% TP & T | SS Reduction | Compliance with 0.05 mg/l TP Criterion in Cushetunk Lake | | | 02030105060010 | Raritan R NB (above/incl India Bk) | | | | | | 02030105060020 | Burnett Brook (above Old Mill Rd) | | | 100% Compliance with | | | 02030105060030 | Raritan R NB (incl McVickers to India Bk) | 76% TP & T | SS Reduction | 0.05 mg/l TP Criterion
in Ravine Lake | | | 02030105060040 | Raritan R NB (Peapack Bk to McVickers Bk) - upstream Ravine Lake | | | | | | 02030103000040 | Raritan R NB (Peapack Bk to McVickers Bk) - downstream Ravine Lake | | | 100% Compliance with 0.1 mg/l TP Criterion | | | 02030105060050 | Peapack Brook (above/incl Gladstone Bk) | 68% TP & TSS Reduction | 60% TP & TSS Reduction | & applicable TSS Criteria at HUC Outlets within | | | 02030105060060 | Peapack Brook (below Gladstone Brook) | | | at HUC Outlets within Modeled Streams | | | HUC-14s within
Study Area | Subwatershed | Agricultural NPS Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | |------------------------------|---|------------------------------------|---|--| | 02030105060070 | Raritan R NB (incl Mine Bk to Peapack Bk) | | | | | 02030105060080 | Middle Brook (NB Raritan River) | | | | | 02030105060090 | Raritan R NB (Lamington R to Mine Bk) | | | | | 02030105070010 | Raritan R NB (Rt 28 to Lamington R) | 68% TP & TSS Reduction | | 100% Compliance with 0.1 mg/l TP Criterion | | 02030105070020 | Chambers Brook | | 60% TP & TSS Reduction | & applicable TSS Criteria | | 02030105070030 | Raritan R NB (below Rt 28) | | | at HUC Outlets within
Modeled Streams | | 02030105080010 | Peters Brook | | | | | 02030105080020 | Raritan R Lwr (Rt 206 to NB / SB) | | | | | 02030105080030 | Raritan R Lwr (Millstone to Rt 206) | | | | | 02030105090010 | Stony Bk (above 74d 49m 15s) | | | Achieves | | 02030105090020 | Stony Bk (74d 48m 10s to 74d 49m 15s) | | | Natural Condition in
Carnegie Lake | | 02030105090030 | Stony Bk (Baldwins Ck to 74d 48m 10s) | | | (0.05 mg/l Average TP) | | 02030105090040 | Stony Bk (74d46m dam to/incl Baldwins Ck) | 84% TP & TSS Reduction | | and | | 02030105090050 | Stony Bk (Province Line Rd to 74d46m dam) | | | 100% Compliance with | | 02030105090060 | Stony Bk (Rt 206 to Province Line Rd) | | 40 mg/l TSS Criterion at HUC Outlets within | | | 02030105090070 | Stony Bk (Harrison St to Rt 206) | | | Modeled Streams | | HUC-14s within
Study Area | Subwatershed | Agricultural NPS Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | |------------------------------|--|------------------------------------|--------------------------------|---| | 02030105100010 | Millstone River (above Rt 33) | | | | | 02030105100020 | Millstone R (Applegarth road to Rt 33) | | | | | 02030105100030 | Millstone R (RockyBk to Applegarth road) | | | | | 02030105100040 | Rocky Brook (above Monmouth Co line) | | | | | 02030105100050 | Rocky Brook (below Monmouth Co line) | | | Achieves | | 02030105100060 | Millstone R (Cranbury Bk to Rocky Bk) | | | Natural Condition in
Carnegie Lake | | 02030105100070 | Cranbury Brook (above NJ Turnpike) | | (0.05 mg/l Average TP) | | | 02030105100080 | Cedar Brook (Cranbury Brook) | 84% TP & T | SS Reduction | and | | 02030105100090 | Cranbury Brook (below NJ Turnpike) | | | 100% Compliance with | | 02030105100100 | Shallow Brook (Devils Brook) | | | 40 mg/l TSS Criterion at HUC Outlets within | | 02030105100110 | Devils Brook | | | Modeled Streams | | 02030105100120 | Bear Brook (above Trenton Road) | | | | | 02030105100130 | Bear Brook (below Trenton Road) | | | | | 02030105100140 | Millstone R (Rt 1 to Cranbury Bk) | | | | | 02030105110020 | Millstone R (HeathcoteBk to Harrison St) | | | | | HUC-14s within
Study Area | Subwatershed | Agricultural NPS Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | | |------------------------------|---|------------------------------------|---|---|--| | 02030105110010 | Heathcote Brook | 60% TSS | Reduction | 100% Compliance with
40 mg/l TSS Criterion | | | 02030105110030 | Millstone R (Beden Bk to Heathcote Bk) | | | at HUC Outlets within Modeled Streams | | | 02030105110040 | Beden Brook (above Province Line Rd) | | | | | | 02030105110050 | Beden Brook (below Province Line Rd) | | | | | | 02030105110060 | Rock Brook (above Camp Meeting Ave) | | | 100% Compliance with 0.1 mg/l TP Criterion | | | 02030105110070 | Rock Brook (below Camp Meeting Ave) | 68% TP & T | & applicable TSS Criteria at HUC Outlets within | | | | 02030105110080 | Pike Run (above Cruser Brook) | | | Modeled Streams | | | 02030105110090 | Cruser Brook / Roaring Brook | | | | | | 02030105110100 | Pike Run (below Cruser Brook) | | | | | | 02030105110110 | Millstone R (BlackwellsMills to BedenBk) | | | | | | 02030105110120 | Sixmile Run (above Middlebush Rd) | | | | | | 02030105110130 | Sixmile Run (below Middlebush Rd) | 600/ TSS | Reduction | 100% Compliance with
40 mg/l TSS Criterion | | | 02030105110140 | Millstone R (AmwellRd to BlackwellsMills) | 00% 183 | at HUC Outlets within Modeled Streams | | | | 02030105110150 | Royce Brook (above Branch Royce Brook) | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | | | 02030105110160 | Royce Brook (below/incl Branch Royce Bk) | | | | | | HUC-14s within
Study Area | Subwatershed | Agricultural NPS Percent Reduction | Urban NPS
Percent Reduction | Water Quality Targets | |------------------------------|---|------------------------------------|--------------------------------|---| | 02030105110170 | Millstone River (below Amwell Rd) | | | | | 02030105120010 | Green Bk (above/incl Blue Brook) | | | | | 02030105120020 | Green Bk (N Plainfield gage to Blue Bk) | | | | | 02030105120030 | Stony Brook (North Plainfield) | | | | | 02030105120040 | Green Bk (Bound Bk to N Plainfield gage) | | | | | 02030105120050 | Middle Brook EB | | 100% Compliance with | | | 02030105120060 | Middle Brook WB | | | | | 02030105120070 | Cuckels Brook | 60% TSS | Reduction | 40 mg/l TSS Criterion at HUC Outlets within | | 02030105120080 | South Fork of Bound Brook | | | Modeled Streams | | 02030105120090 | Spring Lake Fork of Bound Brook | | | | | 02030105120100 | Bound Brook (below fork at 74d 25m 15s) | | | | | 02030105120110 | Ambrose Brook (above/incl Lake Nelson) | | | | | 02030105120120 | Ambrose Brook (below Lake Nelson) | | | | | 02030105120130 | Green Brook (below Bound Brook) | | | | | 02030105120140 | Raritan R LwR (I-287 Piscatway-Millstone) | | | | #### Attachment 2 Summary of TMDL Outcomes ### Phosphorus Impairments and TMDL Outcomes in Raritan River Basin | Assessment HUC | Subwatershed | Basis for
Impairment | Model
Segment | Target | Outcome | |---------------------|---|-------------------------|----------------------------|-----------------------|---| | NJ02030105010080-01 | Raritan R SB(Spruce Run-StoneMill gage) | SDR* by NJDEP | NSB 3-19
Solitude Lake | 0.05 mg/l | TMDL demonstrates 100% compliance | | NJ02030105020040-01 | Spruce Run Reservoir / Willoughby Brook | 2010 303(d) | out of extent | n/a | Not Addressed | | NJ02030105020050-01 | Beaver Brook (Clinton) | 2010 303(d) | NSB 4-5 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105020070-01 | Raritan R SB(River Rd to Spruce Run) | 2010 303(d) | NSB 7-1 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105020100-01 | Raritan R SB(Three Bridges-Prescott Bk) | 2010 303(d) | NSB 7-13 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105030060-01 | Neshanic River (below FNR / SNR confl) | 2010 303(d) | NSB 8-2 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105030070-01 | Neshanic River (below Black Brk) | 2010 303(d) | NSB 8-5 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105040010-01 | Raritan R SB(Pleasant Run-Three Bridges) | 2010 303(d) | NSB 9-4 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105040030-01 | Holland Brook | SDR* by NJDEP | NSB 10-1 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105040040-01 | Raritan R SB(NB to Pleasant Run) | 2010 303(d) | NSB 11-1 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105050020-01 | Lamington R (Hillside Rd to Rt 10) | 2010 303(d) | NSB 12-6 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105050090-01 | Rockaway Ck (below McCrea Mills) | 2010 303(d) | NSB 15-5 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105050100-01 | Rockaway Ck SB | 2010 303(d) | NSB 14-2
Cushetunk Lake | 0.1 mg/l
0.05 mg/l | TMDL demonstrates 100% compliance | | NJ02030105050070-01 | Lamington R(Halls Bridge Rd to HerzogBrk) | 2010 303(d) | NSB 16-4 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105060040-01 | Raritan R NB(Peapack Bk to McVickers Bk) | SDR* by NJDEP | NSB 19-7
Ravine Lake | 0.05 mg/l | TMDL demonstrates 100% compliance | | NJ02030105070030-01 | Raritan R NB (below Rt 28) | 2010 303(d) | NSB 22-8 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105080020-01 | Raritan R Lwr (Rt 206 to NB / SB) | 2010 303(d) | NSB 23-5 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105080030-01 | Raritan R Lwr (Millstone to Rt 206) | SDR* by NJDEP | Main 2-2 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105090050-01 | Stony Bk(Province Line Rd to 74d46m dam) | 2010 303(d) | SB 1-5 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105090060-01 | Stony Bk (Rt 206 to Province Line Rd) | 2010 303(d) | SB 1-21 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105090070-01 | Stony Bk (Harrison St to Rt 206) | 2010 303(d) | SB 1-27 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105090090-01 | Stony Bk- Princeton drainage | 2010 303(d) | Carnegie Lake | 0.05 mg/l | TMDL demonstrates attainment of
Natural Condition in Carnegie Lake | #### Phosphorus Impairments and TMDL Outcomes in Raritan River Basin | Assessment HUC | Subwatershed | Basis for
Impairment | Model
Segment | Target | Outcome | |---------------------|--|------------------------------|--|-------------------|---| | NJ02030105100010-01 | Millstone River (above Rt 33) | 2010 303(d) | UM 1-1 Watershed | none | TMDL Condition: | | NJ02030105100020-01 | Millstone R (Applegarth road to Rt 33) | 2010 303(d) | OW I-T Watershed | | | | NJ02030105100030-01 | Millstone R (RockyBk to Applegarth road) | 2010 303(d) | UM 1-2 | none | | | NJ02030105100050-01 | Rocky Brook (below Monmouth Co line) | 2010 303(d)
SDR* by NJDEP | UM 2-6 (streams)
UM 2-1 (Peddie Lake) | none
0.05 mg/l | | | NJ02030105100060-01 | Millstone R (Cranbury Bk to Rocky Bk) | 2010 303(d) | UM 3-15 | none | - demonstrates attainment of Natural | | NJ02030105100090-01 | Cranbury Brook (below NJ Turnpike) | SDR* by NJDEP | UM 4-1
(Plainsboro Pond) | 0.05 mg/l | Condition in headwater lakes; - demonstrates attainment of Natural | | NJ02030105100110-01 | Devils Brook | SDR* by NJDEP | UM 8-1
(Gordon Pond) | 0.05 mg/l | Condition in Carnegie Lake. | | NJ02030105100130-01 | Bear Brook (below Trenton Road) | SDR* by NJDEP | UM 6-1
(Grovers Mill Pond) | 0.05 mg/l | | | NJ02030105100140-01 | Millstone R (Rt 1 to Cranbury Bk) | 2010 303(d) | UM 9-1 | none | | | NJ02030105110020-01 | Millstone R (HeathcoteBk to Harrison St) | SDR* by NJDEP | Carnegie Lake | 0.05 mg/l | TMDL demonstrates attainment of Natural Condition in Carnegie Lake | | NJ02030105110030-01 | Millstone R (Beden Bk to Heathcote Bk) | 2010 303(d) | BB 4-13 | none | 0.1 mg/l TP criterion does not apply to Lower Millstone River; possible future TMDL based on impact to Raritan River. | | NJ02030105110050-01 | Beden Brook (below Province Line Rd) | 2010 303(d) | BB 1-18 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105110100-01 | Pike Run (below Cruser Brook) | 2010 303(d) | BB 3-1 | 0.1 mg/l | TMDL demonstrates 100% compliance | | NJ02030105110110-01 | Millstone R (BlackwellsMills to BedenBk) | 2010 303(d) | BB 5-12 | none | 0.1 mg/l TP criterion does not apply to Lower Millstone River; possible future TMDL based on impact to Raritan River. | | NJ02030105110120-01 | Sixmile Run (above Middlebush Rd) | 2010 303(d) | BB 5-11 Watershed | atershed none | Not Addressed | | NJ02030105110130-01 | Sixmile Run (below Middlebush Rd) | 2010 303(d) | DD 5-11 Watershed | | | | NJ02030105110140-01 | Millstone R(AmwellRd to BlackwellsMills) | 2010 303(d) | BB 5-15 | none | 0.1 mg/l TP criterion does not apply to
Lower Millstone River; possible future
TMDL based on impact to Raritan | | NJ02030105110170-01 | Millstone River (below Amwell Rd) | 2010 303(d) | BB 5-20 | | River. | ### Phosphorus Impairments and TMDL Outcomes in Raritan River Basin | Assessment HUC | Subwatershed | Basis for
Impairment | Model
Segment | Target | Outcome | |---------------------|--|-------------------------|----------------------|--------|--| | NJ02030105120080-01 | South Fork of Bound Brook | 2010 303(d) | MC 4.4 | none | Not Addressed | | NJ02030105120090-01 | Spring Lake Fork of Bound Brook | 2010 303(d) | MS 4-1
Watershed | | | | NJ02030105120100-01 | Bound Brook (below fork at 74d 25m 15s) | 2010 303(d) | vvatersned | | | | NJ02030105120130-01 | Green Brook (below Bound Brook) | 2010 303(d) | MS 4-5 | | Follow-up monitoring to evaluate nutrient impacts and possible future TMDL | | NJ02030105120140-01 | Raritan R Lwr(I-287 Piscatway-Millstone) | 2010 303(d) | MS 5-3 | none | | | NJ02030105120160-01 | Raritan R Lwr (MileRun to I-287 Pisctwy) | 2010 303(d) | downstream of extent | | | | NJ02030105120170-01 | Raritan R Lwr (Lawrence Bk to Mile Run) | 2010 303(d) | downstream of extent | | | | NJ02030105120180-01 | Middle Brook | 2010 303(d) | MS 3-5 Watershed | none | Not Addressed | | NJ02030105150010-01 | Weamaconk Creek | 2010 303(d) | | n/a | Not addressed -
Impairments in the Duhernal lake | | NJ02030105150030-01 | McGellairds Brook (below Taylors Mills) | 2010 303(d) | out of extent | | | | NJ02030105150060-01 | Matchaponix Brook (below Pine Brook) | 2010 303(d) | out or extern | II/a | watershed are being addressed in a | | NJ02030105160030-01 | Duhernal Lake / Iresick Brook | SDR* by NJDEP | | | separate TMDL study. | ### TSS Impairments and TMDL Outcomes in Raritan River Basin | Assessment HUC | Subwatershed | Basis for
Impairment | Model Segment | Target | Outcome | |---------------------|--|-------------------------|------------------|---------|--| | NJ02030105020070-01 | Raritan R SB(River Rd to Spruce Run) | 2010 303(d) | NSB 7-1 | 25 mg/l | TMDL demonstrates 100% compliance | | NJ02030105020080-01 | Raritan R SB(Prescott Bk to River Rd) | 2010 303(d) | NSB 7-7 | 25 mg/l | TMDL demonstrates 100% compliance | | NJ02030105020100-01 | Raritan R SB(Three Bridges-Prescott Bk) | 2010 303(d) | NSB 7-13 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105040040-01 | Raritan R SB(NB to Pleasant Run) | 2010 303(d) | NSB 11-1 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105050100-01 | Rockaway Ck SB | 2010 303(d) | NSB 14-2 | 25 mg/l | TMDL demonstrates 100% compliance | | | Lamington R(HallsBrRd-HerzogBrk) | 2010 303(d) | | 40 mg/l | TMDL demonstrates 100% compliance | | | Raritan R NB(Peapack Bk to McVickers Bk) | 2010 303(d) | NSB 19-11 | 25 mg/l | TMDL demonstrates 100% compliance | | | Raritan R NB (below Rt 28) | 2010 303(d) | NSB 22-8 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105080030-01 | Raritan R Lwr (Millstone to Rt 206) | 2010 303(d) | Main 2-2 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105100010-01 | Millstone River (above Rt 33) | 2010 303(d) | UM 1-1 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105100020-01 | Millstone R (Applegarth road to Rt 33) | 2010 303(d) | Watershed | +0 mg/i | | | NJ02030105110010-01 | Heathcote Brook | 2010 303(d) | BB 4-2 Watershed | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105120180-01 | Middle Brook | 2010 303(d) | MS 3-5 Watershed | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105120130-01 | Green Brook (below Bound Brook) | 2010 303(d) | MS 4-5 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105120140-01 | Raritan R Lwr(I-287 Piscatway-Millstone) | 2010 303(d) | MS 5-3 | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105120160-01 | Raritan R Lwr (MileRun to I-287 Pisctwy) | 2010 303(d) | downstream of | 40 mg/l | TMDL demonstrates 100% compliance | | NJ02030105120170-01 | Raritan R Lwr (Lawrence Bk to Mile Run) | 2010 303(d) | extent | 40 mg/i | (impairment occurs within spatial extent) | | NJ02030105150010-01 | Weamaconk Creek | 2010 303(d) | out of extent | 40 mg/l | Not addressed. Recommend delist based on WC1 and WC3 data. | #### pH Impairments and TMDL Outcomes in Raritan River Basin | Assessment HUC | Subwatershed | Basis for
Impairment | Model
Segment | DO Target
(pH Threshold) | Outcome | |---------------------|--|-------------------------|---------------------|-----------------------------|---| | NJ02030105010050-01 | Raritan R SB(LongValley br to 74d44m15s) | SDR* by NJDEP | NSB 3-6 | none | DO swings decrease significantly.
SBR4 used to evaluate TMDL for pH. | | NJ2030105010060-01 | Raritan R SB(Califon br to Long Valley) | SDR* by NJDEP | NSB 3-12
SBR4 | 13.5 | TMDL demonstrates 100% compliance | | NJ02030105020040-01 | Spruce Run Reservoir / Willoughby Brook | 2010 303(d) | out of extent | n/a | Not Addressed | | NJ02030105020050-01 | Beaver Brook (Clinton) | 2010 303(d) | NSB 4-5 | | | | NJ02030105020070-01 | Raritan R SB(River Rd to Spruce Run) | 2010 303(d) | NSB 7-1 | | | | NJ02030105020080-01 | Raritan R SB(Prescott Bk to River Rd) | SDR* by NJDEP | NSB 7-7 | | DO swings decrease significantly. | | NJ02030105020100-01 | Raritan R SB(Three Bridges-Prescott Bk) | SDR* by NJDEP | NSB 7-13 | none | SBRR10 used to evaluate TMDL for | | NJ02030105030060-01 | Neshanic River (below FNR / SNR confl) | 2010 303(d) | NSB 8-2 | | pH. | | NJ02030105030070-01 | Neshanic River (below Black Brk) | 2010 303(d) | NSB 8-5 | | | | NJ02030105040030-01 | Holland Brook | SDR* by NJDEP | NSB 10-1 | | | | NJ02030105040040-01 | Raritan R SB(NB to Pleasant Run) | 2010 303(d) | NSB 9-7
SBRR10 | 11.9 | TMDL demonstrates 100% compliance | | NJ02030105050090-01 | Rockaway Ck (below McCrea Mills) | 2010 303(d) | NSB 15-5 | none | DO swings decrease significantly.
LR5 used to evaluate TMDL for pH. | | NJ02030105050070-01 | Lamington R(HallsBrRd-HerzogBrk) | 2010 303(d) | NSB 16-4
LR5 | 11.4 | TMDL demonstrates 100% compliance | | NJ02030105060090-01 | Raritan R NB (Lamington R to Mine Bk) | SDR* by NJDEP | NSB 21-8 | | DO swings decrease significantly.
LR5 used to evaluate TMDL for pH. | | NJ02030105070030-01 | Raritan R NB (below Rt 28) | SDR* by NJDEP | NSB 22-8 | none | | | NJ02030105080030-01 | Raritan R Lwr (Millstone to Rt 206) | 2010 303(d) | NSB 23-8 | | | | NJ02030105110010-01 | Heathcote Brook | 2010 303(d) | BB 4-2
Watershed | n/a | Not Addressed. Cause of pH impairment not assessed. | | NJ02030105110030-01 | Millstone R (Beden Bk to Heathcote Bk) | 2010 303(d) | BB 4-13 | n/a | Recommend delist based on data at | | NJ02030105110170-01 | Millstone River (below Amwell Rd) | 2010 303(d) | BB 5-20 | n/a | M3, M4, and M7 | | NJ02030105120020-01 | Green Bk (N Plainfield gage to Blue Bk) | 2010 303(d) | MS 4-5
Watershed | none | Not Addressed. Cause of pH impairment not assessed. | | NJ02030105130040-01 | Ireland Brook | 2010 303(d) | | n/a | Not Addressed | | NJ02030105130060-01 | Lawrence Bk (Milltown to Church Lane) | 2010 303(d) | out of extent | | | | NJ02030105150050-01 | Barclay Brook | 2010 303(d) | | | | #### Dissolved Oxygen Impairments and TMDL Outcomes in Raritan River Basin | Assessment HUC | Subwatershed | Basis for
Impairment | Model
Segment | Target | Outcome | |---------------------|---|-------------------------|---------------------------|--------|--| | NJ02030105010060-01 | Raritan R SB(Califon br to Long Valley) | 2010 303(d) | NSB 3-12
SBR4 | 7.0 | TMDL demonstrates improved DO. | | NJ02030105030030-01 | Headquarters trib (Third Neshanic River) | 2010 303(d) | Neshanic | 4.0 | Outside spatial extent of stream model; NPS only - likely similar to NR1 | | NJ02030105030040-01 | Third Neshanic River | 2010 303(u) | Headwatershed | | | | NJ02030105030060-01 | Neshanic River (below FNR / SNR confl) | 2010 303(d) | NSB 8-1
NR1 | 4.0 | TMDL demonstrates improved DO. Low DO exacerbated by high SOD. | | NJ02030105050020-01 | Lamington R (Hillside Rd to Rt 10) | SDR* by NJDEP | NSB 12-3
LR2 | 4.0 | TMDL demonstrates improved DO. Low DO exacerbated by high SOD. | | NJ02030105060040-01 | Raritan R NB (Peapack Bk to McVickers Bk) | 2010 303(d) | NSB 19-7
Ravine Lake | 4.0 | DO addressed through TP TMDL in Ravine Lake. | | NJ02030105100030-01 | Millstone R (RockyBk to Applegarth road) | 2010 303(d) | UM 1-1
UMR1 | 4.0 | TMDL demonstrates 100% compliance | | NJ02030105100050-01 | Rocky Brook (below Monmouth Co line) | 2010 303(d) | UM 2-4
RB4 | 4.0 | TMDL demonstrates 100% compliance | | NJ02030105100060-01 | Millstone R (Cranbury Bk to Rocky Bk) | SDR* by NJDEP | UM 5-1
UMR3 | 4.0 | TMDL demonstrates 100% compliance | | NJ02030105100110-01 | Devils Brook | 2010 303(d) | UM 8-1
Gordon Pond | 4.0 | DO addressed through Gordon Pond TMDL for TP | | NJ02030105100130-01 | Bear Brook (below Trenton Road) | 2010 303(d) | UM 6-1
Grovers Mill Pd | | DO addressed through Grovers Mill Pond TMDL for TP | | NJ02030105100140-01 | Millstone R (Rt 1 to Cranbury Bk) | 2010 303(d) | UM 5-1
UMR3 | 4.0 | TMDL demonstrates 100% compliance | | NJ02030105110030-01 | Millstone R (Beden Bk to Heathcote Bk) | 2010 303(d) | BB 4-8
M4 | 4.0 | Low DO due to naturally high SOD. Not addressed. | | NJ02030105150010-01 | Weamaconk Creek | 2010 303(d) | | 4.0 | | | NJ02030105150060-01 | Matchaponix Brook (below Pine Brook) | 2010 303(d) | | 4.0 | | | NJ02030105160010-01 | Deep Run (above Monmouth Co line) | 2010 303(d) | out of extent | 4.0 | Not addressed. | | NJ02030105160020-01 | Deep Run (Rt 9 to Monmouth Co line) | 2010 303(d) | Out of exterit | 4.0 | 11101 addie55ed. | | NJ02030105160030-01 | Duhernal Lake / Iresick Brook | 2010 303(d) | | 4.0 | | | NJ02030105160040-01 | Deep Run (below Rt 9) | 2010 303(d) | | 4.0 | | | NJ02030105160100-01 | Raritan R Lwr (below Lawrence Bk) | 2010 303(d) | downstream of extent | 4.0 | Not addressed. |